DECADE-TO-DECADE STABILITY OF BRIGGS, ET AL. BUILDINGS CLIMATE ZONE BOUNDARIES OVER VARIOUS REGIONS OF THE GLOBE

Charles H. Whitlock, William S. Chandler, James M. Hoell, David J. Westberg,
Taiping Zhang, and Shashi K. Gupta
Science Systems and Applications Inc.
Hampton, VA 23666-5845

Paul W. Stackhouse, Jr. NASA Langley Research Center Hampton, VA 23681

Sponsored by the NASA Applied Sciences Program, Earth-Sun System Division, The Prediction of World Energy Resource Project and the Global Modeling and Assimilation Office

Presented at the ASHRAE 2009 Annual Meeting, Louisville, Kentucky USA June 20-24, 2009

SUMMARY OF BRIGGS, LUCAS, AND TAYLOR BUILDINGS CLIMATE CODE STATEMENTS FROM SECTION 4.4 www.energycodes.gov, 2000

- 1. EVERY COUNTY IN U.S. WAS MAPPED WITH A SINGLE-CODE TO SIMPLIFY USE.
- 2. ELEVATION HAS A LARGE IMPACT ON CLIMATE WITHIN A COUNTY. OTHER CLIMATES SHOULD BE ALLOWED INSIDE COUNTIES.
- 3. <u>WITHIN-COUNTY ELEVATION DIFFERENCES REMAIN UNRESOLVED IN CURRENT DOE/ASHRAE COUNTY ENERGY CODES.</u>

METHODOLOGY FOR HIGH SPATIAL RESOLUTION DECADE-TO-DECADE ANALYSIS

ORIGINAL NASA 1-DEGREE CELL SIZE MODEL

REANALYSIS MODEL CELL VERSUS NCDC LOCAL-SITE GEOMETRY

REANALYSIS TEMPERATURES, WINDS, PRESSURES, ETC. MAY NEED LOCAL CORRECTIONS IN MOUNTAINS & CITIES.

LAPSE-RATE TEMPERATURE CORRECTIONS FOR WITHIN-CELL TOPOGRAPHY VARIATIONS ARE NEEDED!

BASIC METHOD FOR ADJUSTING GEOS-4 1-DEGREE CELL SIZE TEMPERATURES TO ESTIMATE 10-MINUTE CELL-SIZE TEMPERATURES

$$T^{(10-min)} = T^{(1-deg)} - [(H_{1-deg} - H_{10-min}) * Lapse Rate)] - (Offset)$$

where H is the height above sea level in km for Tmax, Tmin, and Tavg

	Lapse Rate (⁰ C/km)	Offset
Tmax	-6.22	-1.29
Tmin	-4.66	+0.66
Tavg	-5.34	-0.10

and:

 $T^{(10\text{-min})}$ = new 10-minute cell temperature $T^{(1\text{-deg})}$ = known GEOS-4 1-degree cell temperature $H_{1\text{-deg}}$ = known 1-degree cell height $H_{10\text{-min}}$ = known 10-minute cell height

NOTE:

The above equations were obtained by comparison with highest quality 1983-2006 NCDC site data with NASA GEOS-4 1-degree cell height temperatures over the globe for the 8 DOE/ ASHRAE buildings climate zones. See http://eosweb.larc.nasa.gov, go to Methodology, then Section VIII, Meteorological Parameters, equation VIII-1.

PRIMARY PACIFIC-NORTHWEST U.S./CANADA VALIDATION SITE

2004 COMPARISON USING HEIGHT AND OFFSET ADJUSTMENT EQUATIONS AT 46 SITES IN THE PACIFIC NORTHWEST REGION OF THE U.S. AND CANADA

WITHOUT HEIGHT/OFFSET-ADJUSTMENT EQUATION

WITH HEIGHT/OFFSET-ADJUSTMENT EQUATION

NOTE:
ASHRAE EQUATIONS WERE USED TO
CONVERT FROM TMAX, TMIN, AND TAVG
TO HEATING AND COOLING DEGREE
DAYS.

DECADAL DIFFERENCES BETWEEN 10-MINUTE CLIMATE ZONE MAPS

DECADAL CHANGE IN
BUILDINGS CLIMATE ZONES
APPEARS SMALL IN U.S.

CHANGES BETWEEN
DECADES ARE NOT
APPARENT ON A
GLOBAL SCALE
BECAUSE OF THE
SCALE OF THE
CLIMATE ZONE MAPS

ALASKA AND CANADA BUILDINGS CLIMATE ZONE DECADAL DIFFERENCES

SOUTH AMERICA AND CARIBBEAN SEA

AFRICA, SAUDI ARABIA, IRAQ, IRAN, AND MADAGASCAR

WESTERN ASIA

EASTERN ASIA: CHINA, TAIWAN, KOREA, JAPAN, RUSSIA, SIBERIA

WESTERN PACIFIC: INDONESIA, MALAYSIA, VIETNAM, THAILAND, PHILIPPINES, AND PAPUA NEW GUINEA

AUSTRALIA, NEW ZEALAND, TASMANIA, AND NEW CALEDONIA

HAWAII

Decadal Difference of Lapse Rate Adjusted Climate Zone Map (1996—2005) minus (1986—1995) —161—160—159—158—157—156—155—154

GLOBAL DECADIAL-CHANGE STATISTICS

(1996-2005 DECADE MINUS 1986-1995 DECADE)

NUMBER OF 10-MIN SIZE LAT/LON CELLS = 2,332,800 OVER GLOBE.

ZERO DECADAL BUILDINGS CLIMATE ZONE CHANGE = 95.8 %.

+ 1 DECADIAL BUILDINGS CLIMATE ZONE CHANGE = 4.2 %.

+ 2 OR +3 DECADIAL BUILDINGS CLIMATE ZONE CHANGES = 0.006 %.

NOTE:

MANY + 1 CHANGES ARE IN THE OCEANS AND APPEAR TO BE SHIFTS IN OCEAN CURRENTS.

INTERANNUAL VARIABILITY BETWEEN 4 SPECIFIC YEARS

CONCLUDING REMARKS

TEMPERATURES FOR <u>NON-AVERAGE TOPOGRAPHY HEIGHTS WITHIN A</u>

<u>COUNTY</u> CAN BE ESTIMATED USING THE LAPSE-RATE/OFFSET

EQUATIONS IN CHART 5. (THE BRIGGS, ET AL. PROBLEM IN CHART 2.)

CLIMATE ESTIMATES BASED ON USGS 10-MINUTE LATITUDE/LONGITUDE TOPOGRAPHY GIVE AN IMPROVED INDICATION WHERE BUILDINGS CLIMATE ZONE CHANGES MAY OCCUR.

REGIONS SUBJECT TO <u>TOPOGRAPHY-INDUCED</u> TEMPERATURE AND CLIMATE CHANGE <u>HAVE BEEN ESTIMATED</u> OVER THE GLOBE <u>FOR TWO 10-YEAR PERIODS</u>.

DIFFERENCES BETWEEN DECADAL CLIMATE ZONES ARE USUALLY WITHIN ONE CLIMATE ZONE (CHARTS 8, 10, 11,12, 13, 14, 15, 16, 17, 18, AND 19).

YEAR-TO-YEAR INTERANNUAL VARIABILITY MAY BE MORE SIGNIFICANT.